

Winner Determination in Combinatorial Exchanges

Tuomas Sandholm

Associate Professor

Computer Science Department

Carnegie Mellon University

and

Founder, Chairman, and Chief Technology Officer CombineNet, Inc.

Outline

- CombineNet company overview
- Performance on real-world combinatorial procurement auctions
- Exchange formulation & problem hardness
- Exchange instance generator
- Experiments with different solution technologies & instance types
- Factors affecting problem difficulty
- Discussion of the expected FCC exchange model

CombineNet, Inc.

- Leading vendor of markets with expressive competition
- Technology development started 1997
- Company founded April 2000
- 55 full-time employees and 9 professors
 - Tuomas Sandholm, Subhash Suri, Egon Balas, Craig Boutilier, John Coyle, Holger Hoos, George Nemhauser, David Parkes, Rakesh Vohra
- 1 patent issued and 13 pending
 - Bidding languages
 - Market designs
 - Algorithms
 - Preference elicitation
 - Methods around basic combinatorial bidding that make it practical
- Headquartered in Pittsburgh, with offices in London, San Francisco, Atlanta, Brussels

CombineNet event summary (latest 2 years)

~100 combinatorial procurement auctions fielded

- Transportation: truckload, less than truckload, ocean freight, air freight
- Direct sourcing: materials, packaging, production
- Indirect sourcing: facilities, maintenance and repair operations, utilities
- Services: temporary labor
- Total transaction volume: \$6 B
 - Individual auctions range from \$8 M to \$730 M
- Total savings: \$1.02 B

CombineNet applied technologies

Operations research

- LP relaxation techniques
- Branch and bound, Branch and cut
- Multiple (efficient) formulations

Artificial intelligence

- Search techniques
- Constraint propagation
- _

Software engineering

- Modularity supports application of most appropriate solving techniques and refinements, some of which depend on problem instance
- C++ is effective (fast) implementation language, STL is indispensable
- XML is effective (extensible) input/output metalanguage
 - Off-the-shelf XML parsers are too slow and heavy for large (100s of MB) inputs, so we built our own

Largest expressive competition problem we have encountered

- Transportation services procurement auction
- ~ 3000 trucking lanes to be bought, multiple units of each
- ~ 120,000 bids, no package bids
- ~ 130,000 side constraints
- CPLEX did not solve in 48 hours
- Our technology clears this optimally & proves optimality in 4½ minutes
 - Significant algorithm design & software engineering effort 1997-2003

One of the *hardest* expressive competition problems we have encountered

- Transportation services procurement auction
- 22,665 trucking lanes to be bought, multiple units of each
- 323,015 bids, no package bids
- 8 max winners constraints (overall & regional)

Combinatorial exchanges

Combinatorial exchanges are a key effort at CombineNet

- CombineNet has ~40 engineers, almost half of whom work on winner determination technology
- The main backend hosted product, ClearBox, does combinatorial auctions, reverse auctions, and exchanges
 - With hundreds of types of side constraints
 - With multiple attributes and a fully expressive language for taking them into account
- \$1.84 M NIST ATP grant for a 3-year effort for speeding up combinatorial exchanges
 - One year completed
- Fastest engine (by 1-2 orders of magnitude) for clearing combinatorial exchanges

Exchange model formulation (simple formulation without side constraints shown)

$$\max \sum_{j \in B} p_j x_j$$
 = surplus (alternatively, could maximize liquidity) such that $\sum_{j \in B} q_{ij} x_j \le 0 \quad \forall i \in I$ where I is the set of items i B is the set of bids j x_j is the (binary) decision variable for bid j p_j is the price of bid j quantities are positive for demand, negative for supply

Sandholm ICE-98, AAAI-99 workshop on AI in Ecommerce, AGENTS-00, CI-02 Sandholm & Suri AAAI-00, AIJ-03

Exchange problem hardness[Sandholm, Suri, Gilpin & Levine AAMAS-02]

- Thrm. NP-complete
- Thrm. Inapproximable to a ratio better than #bids¹-ε
- Thrm. Without free disposal, even finding a feasible (non-zero trade) solution is NP-complete

Exchange instance generator

Model of item co-occurrence: building a bundle for a bid

- Each bidder has his own subgraph of items
- Each item in a bidder's subgraph is only bought or sold by that bidder
- Complementarity in bids and substitutability in asks determined by edges between items in bundle
- Edges assigned weights, sum of weights on a node's edges provides factor used in calculation

Example of pricing bundle bids in the instance generator

Items in the bundle

- Bidder action
- Item quantity (α = 0.6)
- Market Price
- Bidder's Price (+/- 25%)
- Bid Price (+/- 3%)
- Graph factor
- Final Price = -14.55 =

2,	3,	4, and	5
Buy	Buy	Sell	Sell
3	1	4	1
2.34	9.01	6.53	0.14
- 5%	+ 7%	+21%	-16%
2.23	9.64	7.90	0.12
- 1%	+ 1.5%	+ 2.5%	- 1.5%
2.21	9.78	8.03	0.12
+ 2%	+ 2%	- 3%	- 1%
2.25	9.98	7.79	0.12
3 * 2.25	+ 1 * 9.98	8 - 4 * 7.7	9 - 1 * 0.12

Ask bid at \$14.55

Exchange experiment setup

Basics about instances

- 50 items, 10 bidders, 50 bids per bidder (= 500 bids)
- Each bid must be accepted all or nothing
- Bundle bids permitted, with average of 2.5 items per bundle
- Multi-unit, with average item quantity of 2.5
- Free disposal permitted by buyers and sellers
- Exchange types: 1) Buyer/Seller, 2) Pure bids, 3) Buy&Sell
- All runs completed in under 3 hours

Constraints

- Max winners constraint for whole exchange
 - · At most 5 of 10 bidders accepted
- Cost constraint for one bidder
 - First bidder is awarded at least 20% of market by \$ value
- Discount schedule for one bidder
 - Percentage discounts based on \$ awarded

Speed of different solution technologies

- All timing results are for finding an optimal allocation & proving optimality
- Solution technologies compared
 - CPLEX 8.1 out-of-the-box vs. CombineNet's technology
 - Tuned CPLEX is within 10% of CPLEX out-of-the-box
- Results over all exchange types

Avg run time (60 instances)

CPLEX 400 s

CombineNet technology 27 s

Speed by instance type

All exchanges, constrained vs unconstrained

CONSTRAINED UNCONSTRAINED

CPLEX 408 s 393 s

CombineNet technology 29 s 24 s

All exchanges, different exchange types

	BUYER/SELLER	PURE	BUY&SELL
CPLEX	349 s	164 s	689 s
CombineNet technology	19 s	14 s	47 s

Factors that affect problem difficulty

In order of impact:

Amount of demand for a given item

- Higher average bid item quantities make problems much harder
- Single-unit exchanges are much less complex than multi-unit exchanges

Competitiveness of bids

- Close bid prices make problem much tougher
 - · More possible solutions are close in value

Side constraints

- May either help or hurt, depending on the problem and constraints
- Usually hurt, but not relatively as much as in reverse auctions

Free disposal

Size of subset of items bidder is interested in

- Larger subsets will mean there are more bidders on each item
- The more bidders on an item, the tougher the problem

Buy&Sell bundles

Conclusions

- Combinatorial markets of different types have become a reality and CombineNet has a lot of experience designing, building, fielding & hosting them
- Combinatorial exchanges are very complex to clear
 - NP-complete, inapproximable
 - Orders of magnitude more complex than combinatorial auctions or reverse auctions of the same size
- CombineNet technology is the fastest for the problem by 1-2 orders of magnitude
- Optimal clearing scales to reasonable problem sizes
- Complexity depends on certain features of the instances, as presented

Expected FCC exchange model

General points

- Each license for a frequency range in a region is an item
- There are # ranges (~35) X # regions (500?) items

Aspects that decrease complexity

- Each item has a single unit only
- There is a single seller for each item (though multiple buyers possible)
- There is a definite structure to bids, by region and frequency range
- Small sellers and large buyers provide asymmetry

Aspects that increase complexity

- Substitutability of frequency ranges may explode the size of bids
- Large bundles are likely for the buyers
- Potentially several large buyers for each item